| | PAYLOAD | FLIGHT HAZARD REPO | ORT | a. NO: | AMS-02-F11 | | |---------------|---------------------------|---|---|--|---|--| | b. PAYLOAD | Alpha Magnetic Spe | ectrometer-02 (AMS-02) | | c. PHASE: | II | | | d. SUBSYSTEM | M: Structural, Mechanic | e. HAZARD GROUP: | Impact, Collision | f. DATE: | May 22, 2006 | | | g. HAZARD TI | TLE: Mechanism Failure | | | i. HAZARD | CATASTROPHIC Y | | | g. HAZAKD III | ille: Mechanism Panure | | | CATEGORY: | CRITICAL | | | h. APPLICABL | E SAFETY REQUIREMENTS: | NSTS 1700.7B and ISS | Addendum, 200.1, 2 | 00.2, 200.3 | | | | j. DESCRIPTIO | ON OF HAZARD: | AMS-02 relies on a num profile. Failure of these mission. Additionally fathat pose a risk of inade | mechanisms could lailure of these mecha | imit the AMS-02's abilitation is a could place the A | ty to complete its AMS-02 in conditions | | | k. CAUSES | | | | | | | | | , , | ose Orbiter Payload Retention | n Latch Assembly (P | RLA)/ Keel Latch. | | | | | 2. Inability to Operate t | | | | | | | (list) | | aproper Installation of Grapple Fixtures. ability to fully capture/release the Payload Attach System, including the UMA. | | | | | | (****) | • • • | of Payload Attach System EV | • | | | | | | 6. Inability to secure RO | • | | | | | | | 7. Improper Installation | of BCS | | | | | | | o. APPROVAL | PAYLOAD ORGANIZ | ZATION | SSI | P/ISS | | | | PHASE I | | | | | | | PHASE II | | | | | | | | | PHASE III | | | | | | | PAYLOAD FLIGHT HAZARD REPORT | a. NO: | AMS-02 | -F11 | |--|---------------------------------------|----------------------|----------------| | b. PAYLOAD Alpha Magnetic Spectrometer-02 (AMS-02) | c. PHASE: | II | | | l. HAZARD CONTROL (CONTROL), m. SAFETY VERIFICATION METHODS (SVM), n. STATUS OF VERIFICATIONS (STATUS) | | | OPS
CONTROL | | 1. CAUSE: Inability to Open/Close Orbiter Payload Retention Latch Assembly (PRLA). | | | | | 1.1 CONTROL: The AMS-02 interface to the PRLAs, the Trunnions, Scuff Plates and keel pin a installed in accordance with NSTS 21000-IDD-ISS. Trunnions and keel pin are constructed of cu and the scuff plates are constructed of aluminum 7050. 1.1.1 SVM: Review of design 1.1.2 SVM: Inspection of as built hardware 1.1.3 SVM: PRLA fit check during AMS-02 Installation into Orbiter 1.1.1 STATUS: Open 1.1.2 STATUS: Open 1.1.3 STATUS: Open | | | | | 1.2 CONTROL: In the event that one or more Orbiter PRLA is unable to open during the AMS-0AMS-02 is designed to be compatible with an unscheduled EVA to open/close the PRLAs. AMS 02-F14 indicates the constraints to EVA activities; none of these no touch/keep out zones will im to access the PRLAs for EVA operations. The unscheduled EVA to open/close PRLA is a standathe Shuttle, no unique operations are required for the AMS-02. 1.2.1 SVM: Review of design. 1.2.2 SVM: Inspection of as built hardware. 1.2.1 STATUS: Open 1.2.2 STATUS: Open | -02 hazard repor pact the ability o | t AMS-
f the crew | | | 1.3 CONTROL: The AMS-02 is safe to return only with all PRLAs and the Active Keel (latch) are useful to be in place that the AMS-02 can only return with this safe configuration. In the event the closed either electrically or by EVA, the AMS-02 will have to be returned to be berthed upon the working latches is available to return the vehicle. 1.3.1 SVM: SVM: Structural Analysis to confirm safe return configuration of PRLA and | at any latches ca
ISS until an Orb | nnot be | S | | PAYLOAD FLIGHT HAZARD REPORT | a. NO: | AMS-02-F11 | |--|-----------------------|------------| | b. PAYLOAD Alpha Magnetic Spectrometer-02 (AMS-02) | c. PHASE: | II | | 1.3.2 SVM: Review of Flight Rules | · | | | 1.3.1 STATUS: Open | | | | 1.3.2 STATUS: Open | | | | NOTE: Nominal generic flight rules for PRLA/AKA operations (A10-281) are all applicable | ole for the AMS-02. | | | 2. CAUSE: Inability to Operate the ROEU. | | | | 2.1 CONTROL: In the event that the ROEU fails to separate, the AMS-02 can support an | unscheduled EVA to | access the | | ROEU EVA interfaces to either disengage or reengage the ROEU. | | | | 2.1.1 SVM: Review of Design. | | | | 2.1.2 SVM: Inspection of as built hardware. | | | | 2.1.1 STATUS: Open | | | | 2.1.2 STATUS: Open | | | | 2.2 CONTROL: The inability to reattach the ROEU will not create a scenario where a haz | | I | | the AMS-02 or the Orbiter, however there is a damage potential for AMS-02 scientific hard (Mission Success Only). If possible the use of an unscheduled EVA to reattach the ROEU | | | | 2.2.1 SVM: Review of design to confirm no safety impact to loss of power and communication for return configuration. | | | | 2.2.1 STATUS: Open | | | | 2.3 CONTROL: The installation of the AMS-02 passive half of the ROEU is designed to b requirements of NSTS 21000-IDD-ISS for alignment, strength and deflection. | be compatible with th | e | | 2.3.1 SVM: Review of design. | | | | 2.3.2 SVM: Inspection of as built hardware. | | | | 2.3.3 SVM: Structural Analysis. | | | | 2.3.1 STATUS: Open | | | | 2.3.2 STATUS: Open | | | | 2.3.3 STATUS: Open | | | | | PAYLOAD FLIGHT HAZARD REPORT | a. NO: | AMS-02-F11 | |----------------------------|---|---------------------------|------------| | b. PAYLOAD A | Alpha Magnetic Spectrometer-02 (AMS-02) | c. PHASE: | II | | 3. CAUSE: Improp | per Installation of Grapple Fixtures. | · | | | CG offset and visib | rapple fixtures are located and mounted in accordance with NSTS 2 ility. Grapple fixture locations have been selected to facilitate the e and SSRMS berthing activities. | | | | 3.1.1 SVM: | Review of design. | | | | 3.1.2 SVM: | Inspection of as-built hardware. | | | | 3.1.1 STAT | US: Open | | | | 3.1.2 STAT | US: Open | | | | 4. CAUSE: Inabilit | y to fully capture/release the Payload Attach System, including the | UMA. | | | | ne AMS-02 passive half of the Payload Attach System (PAS), includent the requirement of SSP57213 (AMS-02 to ISS ICD) and through the | | | | 4.1.1 SVM: | Review of design. | | | | 4.1.2 SVM: | Inspection of as-built hardware. | | | | 4.1.3 SVM: | AMS-02 PAS interface testing between flight Passive (AMS-02) an | d flight Active (ISS) cor | mponents. | | 4.1.4 SVM: interface. | UMA electrical Connectors verified to be mechanically and electric | cally compatible across t | the UMA | | | AMS-02 will be tested prior to installation into the Orbiter on the ACASS) to confirm proper mating and interface. | ctive Common Attach S | System | | | US: Closed. Memo ESCG-4390-06-SP-MEMO-0001, "Mechanical S)", Dated 8 January, 2006 from AMS-02 Chief Engineer. | Design of the Payload | Attach | | | US: Closed. Memo ESCG-4390-06-SP-MEMO-0003, "Quality Insteed 03 March 2006, from AMS-02 Chief Engineer Chris Tutt. | pection of the Payload A | attach | | was fully clo
Memorandu | US: Closed. On March 10-11, 2003, PAS was placed in position on osed and reopened three times. All mechanical interfaces operated sum ESCG-4390-05-SP-MEMO-0012, "Functional Testing of the Payer 2005 from AMS-02 Chief Engineer Chris Tutt. | successfully. Closure Re | eference | | | PAYLOAD FLIGHT HAZARD REPORT | a. NO: | AMS-02-F11 | |--|---|--|---------------------------------| | b. PAYLOAD | Alpha Magnetic Spectrometer-02 (AMS-02) | c. PHASE: | II | | 4.1.4 \$ | STATUS: Open | 1 | | | 4.1.5 \$ | STATUS: Open | | | | of releasing the from the ISS. | DL: The AMS-02 passive interface to the Payload Attach System include the stored energy of the maximum preload of 6430 lbs and removing the EVA operated, screw driven ramps release the preload created by the das are released, an EVA release bar allows for the extraction of the capt | capture bar to release the capture of the Passive PAS | AMS-02
S capture bar. | | 4.2.1 \$ | SVM: Review of Design. | | | | 4.2.2 \$ | SVM: Inspection of as-built hardware. | | | | 4.2.3 | SVM: Functional testing of the EVA Release mechanism. | | | | | STATUS: Closed. Memo ESCG-4390-06-SP-MEMO-0001, "Mechanic m (PAS)", Dated 8 January, 2006 from AMS-02 Chief Engineer. | cal Design of the Payload A | Attach | | | STATUS: Closed. Memo ESCG-4390-06-SP-MEMO-0003, "Quality Inm" dated 03 March 2006, from AMS-02 Chief Engineer Chris Tutt. | nspection of the Payload A | attach | | to rele
placed
succes | STATUS: Closed. On February 12-14, 2003, the PAS capture bar release the loaded PAS as part of the general PAS qualification testing. Or d in position on S3 truss (flight) with the capture claw fully closed and the ssfully used to release the loaded PAS. Closure Reference Memoranductional Testing of the Payload Attach System (PAS)", dated 28 December Tutt. | n March 10-11, 2003, the Pone capture bar mechanism m ESCG-4390-05-SP-MEM | PAS was
was also
MO-0012, | | travel limiting
ramp to raise
displacement | DL: To assure that the appropriate preload is present when the AMS-02 g screw is adjusted prior to flight to provide the appropriate placement of and lower the capture bar. When positioned correctly the capture posit of the bar generated the preload. This travel limiter allows for the EVA removed and make the passive PAS of the AMS-02 capable of being instance. | of the capture bar, utilizing
tion of the latch and the red
a crew to readily replace th | the 10°
quired
e capture | | 4.3.1 \$ | SVM: Review of Design | | | | 4.3.2 \$ | SVM: Inspection of as built hardware. | | | | 4.3.3 \$ | SVM: Functional testing of preload set travel limiter. | | | | PAYLOAD FLIGHT HAZARD REPORT | a. NO: | AMS-02-F11 | |--|-----------|------------| | b. PAYLOAD Alpha Magnetic Spectrometer-02 (AMS-02) | c. PHASE: | II | - 4.3.4 SVM: Final setting/check of preload position of latching bar. - 4.3.1 STATUS: Closed. Memo ESCG-4390-06-SP-MEMO-0001, "Mechanical Design of the Payload Attach System (PAS)", Dated 8 January, 2006 from AMS-02 Chief Engineer. - 4.3.2 STATUS: Closed. Memo ESCG-4390-06-SP-MEMO-0003, "Quality Inspection of the Payload Attach System" dated 03 March 2006, from AMS-02 Chief Engineer Chris Tutt. - 4.3.3 STATUS: Closed. During integration testing with S3 Truss February 12-14, 2003 and March 10-11, 2003 travel limiters were confirmed. Closure Reference Memorandum ESCG-4390-05-SP-MEMO-0012, "Functional Testing of the Payload Attach System (PAS)", dated 28 December - 4.3.4 STATUS: Open - 5. CAUSE: Inadvertent release of Payload Attach System EVA Release Mechanism. - 5.1 CONTROL: To release the AMS-02 from the ISS PAS the EVA Releasable Capture Bar must be withdrawn from the latched PAS mechanism. Once latched, the preload generated by the capture event and the design of the AMS-02 is 5650 lbs nominal/6430 lbs maximum to prevent gapping of the AMS-02. To relieve this load, two independent load relief devices must be operated to drive apart two wedges. The sliding of these wedges apart releases the energy of the interface and lowers the guides through which the capture bar runs. The capture bar cannot be extracted due to interference with the alignment brackets that lock the capture bar in place until the bar is lowered by each of the load relief devices. Each EVA Load Release Screws have a separate spring operated lock to preclude the 7/16th inch EVA bolt head from turning until depressed by the EVA tool. Thus to release the AMS-02 from the PAS by fault, the following must occur: - Failure of first EVA Load Release Screw locking mechanism - Fault operation of first EVA Load Release Screw and wedges to release the 5650 lb (nominal) preload and lower the guides - Failure of second EVA Load Release Screw locking mechanism - Fault operation of second EVA Load Release Screw and wedges to release the 5650 lb (nominal) preload and lower the guides - Fault extraction of the EVA Releasable Capture Bar from PAS latch. | PAYLOAD FLIGHT HAZARD REPORT | a. NO: | AMS-02-F11 | |--|---|---------------------------------| | b. PAYLOAD Alpha Magnetic Spectrometer-02 (AMS-02) | c. PHASE: | II | | 5.1.1 SVM: Review of Design. | 1 | | | 5.1.2 SVM: Inspection of as built hardware. | | | | 5.1.3 SVM: Functional testing of EVA Release Mechanism, | | | | 5.1.4 SVM: Final setting/check of travel limiter for release position. | | | | 5.1.1 STATUS: Closed. Memo ESCG-4390-06-SP-MEMO-0001, "Mechanical De System (PAS)", Dated 8 January, 2006 from AMS-02 Chief Engineer. | esign of the Payload A | Attach | | 5.1.2 STATUS: Closed. Memo ESCG-4390-06-SP-MEMO-0003, "Quality Inspec System" dated 03 March 2006, from AMS-02 Chief Engineer Chris Tutt. | tion of the Payload A | Attach | | 5.1.3 STATUS: Closed. On February 12-14, 2003, the PAS capture bar release me to release the loaded PAS as part of the general PAS qualification testing. On Mar placed in position on S3 truss (flight) with the capture claw fully closed and the cap successfully used to release the loaded PAS. Closure Reference Memorandum ES6 "Functional Testing of the Payload Attach System (PAS)", dated 28 December 200 Chris Tutt. | ch 10-11, 2003, the Popure bar mechanism
CG-4390-05-SP-MEN | PAS was
was also
MO-0012, | | 5.1.4 STATUS: Open Initial testing of travel limit positions occurred during PAS is | ntegration testing wit | h S3 Truss. | | 5.2 CONTROL: The AMS-02 will be restrained by the SSRMS prior to any EVA operation preclude being a released, uncontrolled mass. 5.2.1 SVM: Review of Crew Procedures 5.2.1 STATUS: Open | ns to release the PAS | S interface to | | 5.3 CONTROL: The Capture Bar is design to preclude a complete release of the bar by a extraction from the support structure. If not reinstalled and put to "preload" position, the for safe return without release. | ± • | - | | 5.3.1 SVM: Review of design. | | | | 5.3.2 SVM: Inspection of as built hardware. | | | | 5.3.3 SVM: Structural analysis of "released" position of capture bar without return | | | | 5.3.1 STATUS: Closed. Memo ESCG-4390-06-SP-MEMO-0001, "Mechanical De | esign of the Payload A | Attach | | PAYLOAD FLIGHT HAZARD REPORT | | AMS-02-F11 | |---|-----------|------------| | Alpha Magnetic Spectrometer-02 (AMS-02) | c. PHASE: | II | System (PAS)", Dated 8 January, 2006 from AMS-02 Chief Engineer. 5.3.2 STATUS: Closed. Memo ESCG-4390-06-SP-MEMO-0003, "Quality Inspection of the Payload Attach System" dated 03 March 2006, from AMS-02 Chief Engineer Chris Tutt. 5.3.3 STATUS: Open 5.4 CONTROL: The AMS-02 will maintain the SSP 57003 required stiffness of the AMS-02 to ISS interface by accurately positioning the AMS-02 PAS Capture Bar during ground processing prior to flight. Preflight testing has established the proper spring constant required to exceed the required stiffness and the AMS-02 PAS is configured specifically to provide this stiffness capability. When the capture bar is lowered, this stiffness is reduced. The AMS-02 is equipped with anti-rotation devices to preclude the wedge drive screws from backing out. Although structurally isolated from significant vibrational and acoustic loading, the design of the anti-rotation device was analyzed to establish its sensitivity to directly applied random vibrational loads. The natural frequency of the anti-rotation device, based on the spring constant of the design, is 36.6 Hz. The design of the anti-rotation device requires a compressive force of 4.88 lbs. A maximum acceleration of the induced random vibrations at 36.6 Hz generates a acceleration of 4.79g, resulting in an applied force of 0.63 lbs to the anti-rotation device. Using the maximum Power Spectral Density level anywhere (well outside what is possible for this equipment), the maximum applied force of 1.58 lb is calculated (again assuming direct application of the loads) This is a factor of three less than that required to depress the anti-rotation device even if the structure of the AMS-02 did not attenuate the transmission of these random loads to the mechanisms. Given that the design of the anti-rotation device did not preclude the rotation, the drive screws have a measured minimum running torque of 3 in-lbs that would resist rotation and a minimum "break" torque of 5 in-lbs. Assuming that the anti-rotation devices can be overcome or experience failure, and the rotation of the drive shafts were to occur, to lose the preload of the AMS-02 passive PAS to the ISS active PAS, the shafts driving the wedges that support the capture bar must rotate through a minimum of 12.7 rotations. Given that the exposure to a vibration load (again ignoring the attenuation of the AMS-02 structure that essentially makes the forces at the anti-rotation mechanism insignificant) lasts for approximately 20 seconds, the statistical probability to rotate the shafts sufficiently during launch to reposition the capture bar to reduce the stiffness/preload to below the SSP 57003 allowable is 10³⁸ to 1 against or 5.877 x 10⁻³⁹ chance. No mechanism for removal of preload have been identified as credible for any other mission phase. | PAYLOAD FLIGHT HAZARD REPORT | a. NO: | AMS-02-F11 | |--|--|---------------------------| | b. PAYLOAD Alpha Magnetic Spectrometer-02 (AMS-02) | c. PHASE: | II | | 5.4.1 SVM: Preflight Inspection for proper configuration of preload mechanism. 5.4.2 SVM: Analysis of anti-rotation devices on EVA Release Mechanism of AMS-02 PAS. 5.4.3 SVM: Testing of EVA Release Mechanism for Breaking Torque and Running Torque. 5.4.4 SVM: Analysis of AMS-02 Preload to rotation of EVA Release Mechanism drives. 5.4.5 SVM: Approval of ISS Mechanism Working Group/Mechanical Systems Working Group. 5.4.1 STATUS: Open 5.4.2 STATUS: Closed. Memo ESCG-4390-06-SP-MEMO-0017 5.4.3 STATUS: Closed. Memo TBD 5.4.4 STATUS: Closed. Memo TBD 5.4.5 STATUS: Open Note: The inability to release from the ISS after two faults ((1)PAS and (2)AMS-02 EVA Release considered a catastrophic condition. AMS-02 is still securely attached to the ISS.ISS requirement and other external payloads to attach to the PAS only require that a means of EVA release from the ISS after two faults are that a means of EVA release from the ISS only require that a means of EVA release from the ISS only require that a means of EVA release from the ISS only require that a means of EVA release from the ISS only require that a means of EVA release from the ISS only require that a means of EVA release from the ISS only require that a means of EVA release from the ISS only require that a means of EVA release from the ISS only require that a means of EVA release from the ISS only require that a means of EVA release from the ISS only require that a means of EVA release from the ISS only require that a means of EVA release from the ISS only require that a means of EVA release from the ISS only require that a means of EVA release from the ISS only require that a means of EVA release from the ISS only require that a means of EVA release from the ISS only require that a means of EVA release from the ISS only require that a mean of EVA release from the ISS only require that a mean of EVA release from the ISS only require that a mean of EVA release from the ISS only require that a mean of EVA release from the ISS only require that a mean of EVA release f | ts imposed on th | e AMS-02 | | that the release be multiply fault tolerant. The AMS-02 PAS EVA Release mechanism is designed in its operation and not represent a multiple fault tolerant approach through out design for minimum. | | <u>It tolerant</u> | | 6. CAUSE: Inability secure ROEU Support Structure. | | | | Note: The AMS-02 EVA operation to rotate the ROEU Support Structure to maximize the distant and the adjacent PAS payload envelope is a contingency operation that will only be performed if installation of an adjacent payload or ISS Logistics Carrier. | | | | 6.1 CONTROL: The AMS-02 ROEU Support Structure has been designed to reduce the protrusic SSP 57003, 3.1.3.1.1.1 defined payload envelope. Magik Analysis of the extended (worst case properties of the AMS-02 indicates that there is a 1.5 inch margin from the ROEU and the worst case disprotation) SSRMS installation of a full size payload next to the AMS-02. The ROEU Support Structure has been design to increase this margin. As a margin exists to contact/collision without the folding | rotrusion) of the
placed (translation
cture folding me | ROEU
on and
chanism | | | PAYLOAD FLIGHT HAZARD REPORT | a. NO: | AMS-02-F11 | |--|---|--|----------------------------| | b. PAYLOAD | Alpha Magnetic Spectrometer-02 (AMS-02) | c. PHASE: | II | | operated, it ha | s been considered NON-SAFETY CRITICAL for operation. | , | | | 6.1.1 S | SVM: Review of Design | | | | | SVM: Installation testing of AMS-02 PAS interface on flight hardware confirm extension, positional accuracy of the ROEU. | ning AMS-02 berthi | ng accuracy | | 6.1.3.S | SVM: Geometric Analysis of Installation Process (MAGIK) | | | | 6.1.4 S | SVM: Inspection of as built hardware for AMS-02 Geometry compliance | | | | 6.1.1 S | STATUS: Open | | | | | STATUS: Closed. Tests conducted February 12-14, 2003 and March 10-11, 2 iil in ATA Reports 53013 and 53013A respectively. | 003. Test results a | re discussed | | 6.1.3 S | STATUS: Closed. Published MAGIK Analysis Action Item #1705 Report date | ed May 12, 2003 | | | 6.1.4 S | STATUS: Open | | | | (launch being of Pip Pins used a minimum risk alignment loca all expected no 6.2.1 S | L: Once operated, the AMS-02 ROEU Support Structure Folding Mechanism excluded) with only a single fastener (MSWG Approved Dual Action Pip Pins are Avibank Spec 56789 Double Acting Ball-Lok (Space) Pin. These EVA coper MA2-00-057 and are single fault tolerant to inadvertent operation. Note: ation for the pip pins to ease installation and not over extend its rotation. The ominal and contingency loading (addressed as part of the structural margins). SVM: Review of Design | s) of two being insta
ompatible pins are d
Hard stops exist at | alled. The lesign for each | | 6.2.2 S | SVM: Structural Analysis of Single Pin Configuration for subsequent loads. | | | | | SVM: Approval of DFMR criteria compliance by JSC/MSWG | | | | 6.2.4 S | SVM: EVA Worksite Analysis for mechanical systems operability. | | | | | STATUS: Open | | | | | STATUS: Open | | | | | STATUS: Open | | | | 6.2.4 S | STATUS: Open | | | | 7. CAUSE: Im | proper Installation of BCS | | | | ١ | | | |---|---|---| | | I | > | | | | | | ١ | _ | _ | | i | | _ | | • | | _ | | | ı | | | ١ | - | _ | | | | | | PAYLOAD FLIGHT HAZARD REPORT | a. NO: | AMS-02-F11 | | |---|-----------|------------|--| | b. PAYLOAD Alpha Magnetic Spectrometer-02 (AMS-02) | c. PHASE: | II | | | 7.1 CONTROL: The BCS is installed and aligned to allow for proper alignment of the AMS-02 to the ISS PAS location during berthing operations per SSP 57003. | | | | | 7.1.1 SVM: Review of Design | | | | | 7.1.2 SVM: Inspection of BCS Installation on Flight hardware | | | | | 7.1.3 SVM: Alignment testing of BCS to PAS passive hardware mounted to AMS-02 | | | | | 7.1.1 STATUS: Open | | | | | 7.1.2 STATUS: Open | | | | | 7.1.3 STATUS: Open | | | | | Notes: | | | | | | | | | | ACF | RONYMS | |---|--| | ACASS – Active Common Attach Site Simulator | PAS – Payload Attach System, Payload Attach Site | | AKA – Active Keel Assembly | PRLA – Payload Retention Latch Assembly | | AMS-02 – Alpha Magnetic Spectrometer - 02 | ROEU – Remotely Operated Electrical Umbilical | | BCS – Berthing Camera System | SRMS – Shuttle Remote Manipulator System | | DFMR – Design for Minimum Risk | SSRMS – Space Station Remote Manipulator System | | EVA – Extravehicular Activity | SVM – Safety Verification Method | | MSWG – Mechanical Systems Working Group | UMA – Umbilical Mating Assembly | ## **Mechanisms Associated With the AMS-02** | Mechanisms | Туре | Operated by | |---|------------------|---| | Orbiter PRLA | GFE | Electrical/EVA | | Orbiter Keel Latch | GFE | Electrical | | Orbiter ROEU | GFE | Electrical/EVA | | SRMS Grapple Fixture (FRGF) | GFE | Physical Interface to SRMS, EVA Release Capable | | SSRMS Grapple Fixture (PVGF) | GFE | Physical Interface to SSRMS, EVA Release Capable | | Active Payload Attach System | ISS System/GFE | Electrical | | EVA Releasable Passive Payload Attach
System | Payload Hardware | Passive interface to ISS. EVA interfaces (two preload relief interfaces and Capture Bar retraction) | | UMA Interface | GFE | Electrical, EVA | | AMS-02 ROEU Support Structure Folding Mechanism | Payload Hardware | EVA Crew. | ISS Payload Attach Site **ISS Payload Attach Site** AMS-02 Interface to ISS Payload Attach Site AMS-02 Passive PAS Assembly with EVA Release Mechanism AMS-02 Passive Attach System with EVA Release Mechanism AMS-02 Passive Attach Mechanism with EVA Release Mechanism (View from ISS PAS) AMS-02 PAS Preload Release Mechanism with EVA Release Screw **AMS-02 PAS Load Relief Wedge Operation** ## **AMS-02 PAS EVA Release Screw Locking Mechanism** **AMS-02 PAS EVA Screw Interface Design** **Capture Bar Capture Feature** ROEU FOLDING BRACKET = FOLDED POSITION ROEU FOLDING BRACKET – LAUNCH AND FOLDED POSITION – EVA COMPATIBLE PIP PINS **ROEU Folding Bracket Hardstop** model for the EXP is shown inside the outboard-upper envelope for reference. This figure shows that when both payloads are fully mated, the clearance between the AMS (specifically the ROEU) and the outboard payload envelope is 9.7 inches. Figure 1 shows the AMS and EXP on the S3 upper attach sites. The red transparent envelopes shown in the picture represent the attached payload envelopes (SSP 57003). The best available The MAGIK Robotic Analysis Team has assessed the newest design configuration for the Alpha Magnetic Spectrometer (AMS) on the S3 truss. This memo documents the clearances between the AMS and the Express Pallet (EXP) installed to the neighboring S3 Payload Attach System (PAS). Similar analyses for previous AMS designs were examined in MAGIK action items 1110, 1146, 1174, 1192, and 1254. The most notable difference in this AMS design is the extension of the Remotely Operated Electrical Umbilical (ROEU) Payload Disconnect Assembly (PDA) by more than six inches. This extension is in the direction of the EXP on the S3 Outboard-Upper PAS and therefore impacts the clearance between the two payloads. ## Assumptions: - The AMS 3D CAD model was received from Ross Harold/Lockheed in May 2003. - The AMS is installed to the S3 Inboard-Upper PAS. - The EXP is installed to the S3 Outboard-Upper PAS - Since the EXP design is very preliminary, distance measurements were taken from the AMS model to the Attached Payload Envelope, as defined in SSP 57003, Figure 3.1.3.1.1.1-1. - The distance (ISS +Y) from the center of the Inboard S3 PAS to the center of the Outboard S3 PAS is 113.38 inches - This analysis addresses clearance issues by measuring distances between 3D graphic models. Areas not addressed in this document lighting, viewing, EVA/EVR tasks, thermal and/or pressure effects on elements, and dynamics could have a significant influence on the measurements and overall feasibility. - elements. "Best efforts" include obtaining models directly from the ISS CAD Modeling Team, the hardware designers, or a 3rd party (a source other than the hardware designers), or creating models from hardware designer or customer provided drawings/information. Pedigree information for pertinent models may be obtained from the MAGIK Team upon to obtain/create accurate models reflecting actual volumetric dimensions of the various ISS 3D graphical models used in this analysis are a result of the MAGIK Team's "best efforts" http://tommy.jsc.nasa.gov/er/er3/magik/ http://tommy.jsc.nasa.gov/er/er3/magik/ 78 Figure 1: AMS and EXP Berthed to the S3 Truss – ISS Back View Table 1 below lists the clearance between the AMS and the outboard payload envelope assuming the outboard payload is installed when the AMS is already present. The maximum misalignments used (2 degrees wobble, 2 inches lateral offset, and 2 degrees roll) were assumed based on input from MAGIK Action Item 1254 (previous AMS configuration analysis). Assuming the maximum misalignments, the clearance between the payloads is 1.5 inches when the incoming payload is nearly installed. The farther away from installation the payload is, the better the clearance to the AMS. With no misalignments, the clearance is 9.7 inches. Figure 2 and Figure 3 show the clearance between the AMS and the outboard upper envelope during the installation. ## Table 1 - Clearance Between PAS Payloads | | 4 | | | 2 | | |------------|--------------------|--------------------|--------------------|--------------------|--------------------| | Distance | 0,0,0 | 2, 2, 2 | 2,0,2 | , 2, 0
, 2, 0 | 0, 2, 2 | | Between | Misalignments | Misalignments | Misalignments | Misalignments | Misalignments | | Passive | (Wobble, Lateral | (Wobble, Lateral | (Wobble, Lateral | (Wobble, Lateral | (Wobble, Lateral | | And Active | Offset, Roll) | Offset, Roll) | Offset, Roll) | Offset, Roll) | Offiset, Roll) | | Halves of | (deg, inches, deg) | (deg, inches, deg) | (deg, inches, deg) | (deg, inches, deg) | (deg, inches, deg) | | PAS | | | | | | | 0 | 7.6 | N/A* | N/A* | N/A* | N/A* | | 4 | 9.7 | 1.5 | 3.5 | 4.2 | 5.1 | | œ | 5.6 | 1.7 | 3.6 | 4.4 | 5.1 | | 12 | 9.7 | 1.8 | 33.00 | 4.5 | 5.1 | | 16 | 9.7 | 1.9 | 3.9 | 4.6 | 5.1 | | 20 | 7.6 | 2.1 | 4.1 | 8.4 | 5.1 | | 24 | 7.6 | 2:2 | 4.2 | 4.9 | 5.1 | | 28 | 7.6 | 2.3 | 4.3 | 5.1 | 5.1 | | 40 | 5.6 | 2.8 | 4.8 | 5.5 | 5.1 | | 20 | 9.7 | cr | 5.1 | × | - 1 | * No misalignments are feasible if the payload is berthed to the PAS. Figure 2: Clearance Between AMS and Outboard Envelope with Payload Misalignments ISS Back View Figure 3: Clearance Between AMS and Outboard Envelope with Payload Misalignments ISS Top View http://tommy.jsc.nasa.gov/er/er3/magik/ http://tommy.jsc.nasa.gov/er/er3/magik/